
1

CONTRIBUTIONS OF PARLIAMENTS TO

PRIMARY RESEARCH:

THE RESEARCH

UNIT’S SAFEGUARDING SOUTH

AFRICA’S LAND BORDERS PROJECT

1

Calvin Manganyi &

Wilhelm Janse van Rensburg
Parliamentary Research Unit

12 April 2015

2

INTRODUCTION

• Parliaments and other legislatures are in a unique position to contribute

to primary research due to access.

• Access means the Research Unit can conduct primary research and

produce high quality research outputs.

• Recent project: Safeguarding South Africa’s Land Borders: The role

of the South African National Defence Force, the South African

Police Service and Home Affairs.

• Project illustrated the following:

Value of the

Project

Contribution of Parliament to scholarly knowledge

based on primary research

3

INTRODUCTION

• Aim of the paper is to illustrate the contribution of the Parliament of

South Africa to primary research. The following will be discussed:

o Background and Rationale of the study, its purpose, and significance

and research methodology.

o Ethical issues of interviews.

o Practical considerations of the study during qualitative data gathering

from the Maseru Bridge, Ficksburg Bridge, Beit Bridge and Lebombo

ports of entry and surrounds.

o Synopsis of how recommendations can assist Parliament’s oversight

function.

o An overview of Parliament’s contribution to primary research.

4

BACKGROUND AND RATIONALE OF THE BORDER

SAFEGUARDING PROJECT

• Porousness of land borders.

• Border Safeguarding is a Government priority; National Development

Plan 2030, the Medium Term Strategic Framework, and departmental

policies and targets (Strategic Plans and Annual Performance Plans).

• Various departments play different roles in border safeguarding, but

challenges remain.

o South African National Defence Force (SANDF): Land borderline

o South African Police Service: Land border posts (Ports of Entry)

o Department of Home Affairs: Land border posts (Ports of Entry)

• Parliament provides oversight to other branches of Government:

Thus, study fits in that role.

• Shortcomings and Government efforts to strengthen border security

informed the rationale of the study.

5

LINKING PRIMARY RESEARCH TO THE PURPOSE

AND SIGNIFICANCE OF THE STUDY

• Purpose of the study: Largely descriptive.

• To ensure originality and relevance, the study included an aspect of

primary research.

o In-depth understanding of actual challenges faced on the borders.

o Supplemented the information that exist in the public domain from both

Government and other sources.

o Comprehension of how higher order decisions impact on service

delivery on the ground, and vice versa.

• Significance of the study: Assist Members of Parliament and

Committees to fulfil their monitoring and oversight functions pertaining to

border safeguarding.

6

LINKING PRIMARY RESEARCH TO THE RESEARCH

DESIGN AND METHODOLOGY

• Research Design: Case Study.

• Units of analysis: Organisations and institutions of the Department of

Defence, Department of Police and Department of Home Affairs.

• Research Methodology: Qualitative approach.

• Techniques or data collection methods:

o Literature study (primary and secondary sources).

o Semi-structured interviews.

o Observations.

7

ETHICAL ISSUES OF INTERVIEWS

• Clearance obtained from Departments

• Support of Committee Chairpersons

• Ethical dimensions outlined in Consent to Participate in Research

as follow:

o Purpose of the Study.

o Procedures.

o Potential risks and discomforts.

o Potential benefits to participants/or to society.

o Payment for participation.

o Confidentiality.

o Participation and withdrawal.

NB: The combination of institutional permission and practical means of

addressing ethical considerations laid the theoretical foundation for

conducting of primary research.

8

PRACTICAL CONSIDERATIONS OF

DATA GATHERING

Main challenge: To obtain sufficient and high quality information through

primary research.

Reliability, Validity and Perspective:

Reliability refers to the “quality of the measurement methods that suggests

that the same data would have been collected each time.” – This is

challenging in qualitative data gathering.

Qualitative interviewing proves stronger in terms of ensuring Validity, both

face validity and criterion-related validity.

Validity was enhanced in the research project through:

• Division of interview groups according to rank (in case of the SANDF)

• Perspective obtained through reviewing inputs from personnel at various

levels.

9

PRACTICAL CONSIDERATIONS OF

DATA GATHERING (2)

Main challenge: To obtain sufficient and high quality information through

primary research.

The research environment:

Need for researcher to be relaxed and conduct interviews in an appropriate

setting. The interview site itself embodies and constitutes multiple scales

of spatial relations and meaning.

During data gathering, members of the SANDF, SAPS and DHA were

interviewed in their places of employment/deployment. This contributed to a

relaxed/familiar environment and further allowed for observations.

The setting for interviews also assisted researchers to pay attention to what

the participant says about the place, generating useful research material.

10

PRACTICAL CONSIDERATIONS OF

DATA GATHERING (3)

The research environment:

11

DIRECTING THE MEANS TO

JUSTIFY THE ENDS

Parliamentary research differs from academic research in that it is required

to be client-specific (supporting MPs in their oversight and other roles).

Support to MPs was achieved by means of the following:

• The final research product was aimed at the MPs of four specific

Committees. This was also reflected in the structure of the document.

• An intersectoral element was provided in the research document.

• Specific Recommendations were included for MPs on the enhancement

of border safeguarding.

– Sector-specific (committee-specific) recommendations

– General (overarching) recommendations

12

PRIMARY RESEARCH:

PROSPECTS AND CHALLENGES

Support to Parliament

The main aim of the project was to support Parliament in its oversight role.

The success of the project was based on the following:

• Clear alignment with the National Development Plan (NDP)

• Clear alignment with the Medium Term Strategic Framework (MTSF)

and other policies

• Proactive research and forward thinking

• Support from Chairpersons

• User-friendly packaging of information

• Solution orientated recommendations

13

PRIMARY RESEARCH:

PROSPECTS AND CHALLENGES (2)
Contribution to Scholarly knowledge

The primary advantage in a Parliament-driven primary research project

relates to access. Accessibility to information from government

departments and entities poses less of a challenge.

Primary data obtained in two ways:

• Government institutions make regular presentations to Parliament

• Parliament, through its various Committees, conducts oversight visits

However, the Parliamentary programme often does not provide sufficient

time to focus on matters at operational and tactical levels. The Research

Unit can fill this information vacuum by conducting primary research.

The scholarly contribution lies in the publishing of such information which

will make the research available to the broader academic community for

additional scrutiny.

14

PRIMARY RESEARCH:

PROSPECTS AND CHALLENGES (3)
Challenges

Although there are prospects regarding the contribution of Parliament to

primary research, several challenges exist:

• Lack of a Publication Ethics Committee

• The publication of research

• Dealing with two Worlds (Balancing the needs of clients versus

scholarly inquiry)

• Time constraints

15

CONCLUDING REMARKS

Moving towards the future, institutional support for primary research by the

Research Unit remains important as part of evolution and innovation to

meet the information needs of Parliament.

The value of parliament-driven primary research lies in unparalleled

access.

• Increases value to MPs.

• Improve the parliamentary oversight processes.

• Holds potential contribution to scholarly knowledge.

The need remains to address challenges to maximise the potential of

primary research

16

Thank you
~

16

Calvin Manganyi &

Wilhelm Janse van Rensburg
Parliamentary Research Unit

